SUBJECT: UNIVAC 1108 FORTRAN V Version of MIT Conic Subroutines Used in Apollo Guidance Computer - Case 610 DATE: July 10, 1969 FROM: C. O. Guffee J. C. Gurasich #### ABSTRACT This memorandum contains documentation of the UNIVAC 1108, FORTRAN V version of the conic subroutines as described in Guidance System Operation Plan (GSOP) for program LUMINARY. The conic subroutines form a compatible group of routines which are used extensively by higher level guidance routines in both the Command Module and Lunar Module computers. All of the conic subroutines have been tested against data obtained from MIT. The MIT data are for tests performed with the Apollo Guidance Computer (AGC) and with a double precision version of the subroutines programmed on an IBM 360 (MAC). The results produced by the UNIVAC 1108 version agree more closely with MAC than do the AGC results. The conic subroutines are discussed from a user's viewpoint. Possible problem areas are outlined, and a discussion of numerical accuracy and test results are included. (NASA-CR-106567) UNIVAC 1108 FORTRAN 5 VERSION OF MIT CONIC SUBROUTINES USED IN APOLLO GUIDANCE COMPUTER (Bellcomm, Inc.) 55 p N79-73142 Unclas 00/60 11585 SUBJECT: UNIVAC 1108 FORTRAN V Version of MIT Conic Subroutines Used in Apollo Guidance Computer - Case 610 DATE: July 10, 1969 FROM: C. O. Guffee J. C. Gurasich ## MEMORANDUM FOR FILE ## I. Introduction Operation Plan (GSOP) for program LUMINARY (1), have been programmed in FORTRAN V for the UNIVAC 1108. These subroutines form a compatible group of conic subroutines which are used extensively by higher level guidance routines and programs in both the Command Module and the Lunar Module computers. The conic subroutines are presently being used in subroutines capable of performing the targeting calculations for coelliptic rendezvous maneuvers. The coelliptic rendezvous targeting subroutines are the Apollo on-board routines as described in Reference (1) and include capability for Coelliptic Sequence Initiation (CSI), Constant Differential Altitude (CDH), Transfer Phase Initialization (TPI), and midcourse corrections. The targeting subroutines are being developed jointly by the authors and G. J. Miel (2011), and at this time are in final stage of testing. A verbal description of the available conic subroutines is contained in Section II followed by Section III with a discussion of the references used in the implementation of the subroutines. Sections IV and V describe the subroutines from a user's viewpoint. Section VI is a discussion of possible logical problem areas of which the user should be aware. Finally, in Section VII test results are presented and possible numerical difficulties are discussed. ## II. Conic Subroutines - Description The conic subroutines can be divided into two groups. The first group contains those subroutines required by higher level guidance subroutines and thus must be called externally. The second group includes the subroutines that do calculations in support of the first group. The subroutines used by external programs are: 1. Kepler Subroutine: solves for the two-body position and velocity vectors at a terminal position, given the initial position and velocity vectors and a transfer time to the terminal position. #### BELLCOMM. INC. - 2. Lambert Subroutine: solves for the two-body initial velocity vector, given the initial and terminal position vectors and a desired transfer time. - 3. Time-Theta Subroutine: solves for the two-body transfer time, given the initial position and velocity vectors and the true anomaly difference (transfer angle) to the terminal position. - 4. Time-Radius Subroutine: solves for the two-body transfer time to a specified radius given the initial position and velocity vectors, the desired radius magnitude, and a flag denoting the upward or downward intersection. - 5. Pericenter-Apocenter Subroutine: solves for the twobody pericenter and apocenter altitudes, given the position and velocity vectors for a point on the trajectory. The subroutines which are required by the above subroutines are: - 6. Apsides Subroutine: solves for the two-body radii of apocenter and pericenter and the eccentricity of the trajectory, given the position and velocity vectors for a point on the trajectory. - 7. Conic Parameters Subroutine: solves for unit position, unit velocity and unit normal vectors as well as the cotangent of the flight path angle (as measured from the vertical), the normalized semi-latus rectum, and reciprocal of the normalized semi-major axis, given the position and velocity vectors. - 8. Universal Variable Subroutine: solves for the universal variables required to solve for time in the universal form of Kepler's equation. Inputs required are an initial position vector, the cotangent of the flight path angle, the normalized semi-latus rectum, the reciprocal of the normalized semi-major axis, and the central angle from the initial position vector to a final position vector. - 9. Kepler Equation Subroutine: solves for the values of the two transcendental functions and for time using the universal form of Kepler's equation, given the universal variables. This subroutine uses a ^{*}The semi-latus rectum and semi-major axis are normalized by the magnitude of the initial position vector. ninth-degree Chebyshev polynomial approximation to the infinite series form for the universal transcendental functions. 10. State Vector Subroutine: solves for the two-body terminal position and velocity vectors, given the universal variables and the solution to Kepler's equation. Two additional subroutines are also described in the GSOP: the Geometric Parameter Subroutine and the Iterator Subroutine. The Geometric Parameter Subroutine performs calculations which are a subset of the calculations performed by the Conic Parameter Subroutine. The Iterator Subroutine computes the value of the independent variable which drives the error in the dependent variable to zero during the iterations in the Kepler and the Lambert subroutines. In the UNIVAC 1108 formulation by the authors, it was more convenient to build the geometric parameter and iterator into the conic subroutine calculations rather than establish separate subroutines. Another routine structured like the GSOP model, but considerably more complex than the conic routines is: 11. Initial Velocity Subroutine: computes the initial velocity vector for an integrated trajectory that passes between initial and final position vectors in a specified time. This subroutine controls a mirror-image iterative targeting process to achieve its answer. It uses alternately the Lambert subroutine and a precision integration package for ballistic flight that includes a full gravity model. An offset target vector used by the Lambert routine is progressively shifted so that the Lambert-computed velocity results in an integrated trajectory that hits the original target vector. The offset is available as an auxiliary output. An input variable specifies the number of iteration cycles, usually three. A zero value will terminate the calculation after the first Lambert solution. ## III. Computations Required Within the Subroutines - References References (1) and (2) were used extensively in writing the FORTRAN version of the subroutines. Reference (1) contains the basic flow charts of the required computations, while Reference (2) contains flow charts that would be required by one who would be programming the on-board computers. Fortunately, Reference (2) relates its nomenclature to the nomenclature as used in the GSOP (Reference (1)) so comparison of the two references is relatively easy. Reference (2) is valuable because details relating to tests performed during the computations, error terminations, corrective action when calculations exceed theoretical limits, and verbal description of the computations are given. In general these tests and required corrective actions are not indicated in the flow diagrams of Reference (1). Reference (3) was prepared with the intention that it be used together with a symbolic tabulation of the actual computer program. The nomenclature used by this reference is different from that of References (1) and (2); however, Reference (3) does contain a description of each variable which it uses. Two situations arose in which the information contained in References (1) and (2) was either incomplete or incorrect, and in both cases it was possible to produce a working program by interpreting the program listings in Reference (3) along with References (4) and (5). Finally, References (4), (5) and (6) along with Reference (2) provide the derivations and basic background for understanding the meaning of the computations performed within the conic subroutines. ## IV. Arrangement of the Subroutines A single common block was established for inclusion in each subroutine. Each variable in this common block has exactly the same meaning within all subroutines although all variables are not used within every subroutine. This procedure allows for minimum computation time and minimum storage requirements since a call list is not required when one subroutine calls another subroutine. As mentioned in a previous section, the Geometric Parameter and the Iterator Subroutines have been built into the routines which call them. These two subroutines do, however, require a call list. This approach appeared reasonable since the built-in form never required more than four or five lines of FORTRAN coding, and each of these subroutines is required by only two of the conic subroutines. Appendix A identifies all FORTRAN variables used within the conic subroutines along with the nomenclature used in the GSOP. The variables are divided into groups according to their function and are in alphabetical order within each group. All of the conic FORTRAN variables are in a common block /CCØNIC/ which is contained in a PDP deck (described in Appendix B) with entry point QCØNIC* FCØPY. The common
block is inserted into the various subroutines at time of compilation by means of the INCLUDE statement. In addition to the /CCØNIC/ common block, two other common blocks, /CCØN/ and /CSPNT/, are required within the subroutines. /CCØN/ contains conversion constants required within the subroutines and /CSPNT/ contains special print request flags. These common blocks, described in Appendix B, are also compiled into required subroutines by means of the INCLUDE statement. The present arrangement of the three common blocks is only for convenience in using the conic routines in an existing program. The user is free to rearrange the variables into other common blocks as long as all variables are included in the subroutines as required. In order to use a subroutine via a call from an external program, it is necessary to fill variable values in the common block from input variables. At the conclusion of the computation, values from the common block which are to be output must be stored. To facilitate this a buffer subroutine has been written which contains entry points with associated call lists for each of the required subroutines. Appendix C contains both the subroutine names as they would be called when the variable values are contained within a common block (without a call list) and the subroutine names which would be used externally when data must be carried through a call list. Some subroutines have not been included with a call list name, but the user may add these with the proper calling arguments if their use is required. The buffer subroutine is listed in Appendix D and comment cards are included to define the call list variables. The buffer subroutine is called MITCØN; however, all calls to this subroutine must be via one of the entry points. The first entry point shown is ENTRY MITINI(ICBØDY), which is called to initialize certain variables and constants according to the attracting body (presently either Earth or Moon). This entry point <u>must be called</u> one time before using any of the conic subroutines and thereafter a call to this routine is necessary only if the central body should change. The variable values set by this portion of the body are as given in Reference (1) and can be changed by the user, or extended to use the conic subroutine with other attracting bodies. The remainder of the entry points of MITCØN are documented in the listing of Appendix D. The present form of the call lists are as required by the authors, but freedom exists for the user to increase or decrease these call lists. Appendix E contains a listing of each of the conic subroutines. A word of caution to the user - in its present form, it is assumed that all input and output vectors are dimensioned four with the magnitude of the vector being the fourth component. It is further assumed that input data via a call list supplies all four components of the vector, and the magnitude of output vectors are always returned through the call list output vectors. If the user either dimensions his vectors by three, or if he does not wish to supply magnitudes of all input vectors, then it is necessary to modify the statements in Subroutine MITCØN which transfers data from call list vectors and the common block vec-The magnitude can be computed at this time so that all vectors in the common block which are input quantities will contain the magnitude in the fourth position. Automatic printing of descriptive error messages and of pertinent variable values has been included at necessary points within the subroutines. In addition special printing request flags for printing of the iterations within Kepler and Lambert subroutines are included. These request flags are described in Appendix B under the entry point WSPNT* FCØPY. A subroutine which prints the current value of all variables contained in the common block /CCØNIC/ has also been written. This printing is initiated by a CALL MITPNT. This subroutine, which is listed in Appendix E, is valuable for diagnostic checks should unexplained problems be encountered in using the conic subroutines. Subroutine MITPNT can be called either from the user's program after a return from a conic subroutine, or by means of an edit at various points within a conic subroutine. Listings of the conic subroutines are contained in alphabetical order in Appendix F through Appendix P. ## V. Supplementary Programs Required All variable values during diagnostic printing are written by means of an output namelist program. The namelist routine NLØUT is contained in the UNIVAC system and is automatically included whenever its use is required. However, the author uses a special version of NLØUT developed by Miss P. A. Whitlock (2014) which prints six variable values per line of output. Since the system routine prints one to four values per line, a considerable reduction is achieved in output lines of print by using the special version of NLØUT. Instead of using NLØUT one could change to FORTRAN format statements. Use is made of a package of vector-matrix function routines (Reference (9)) in the FORTRAN coding for the conic subroutines. The user will require either a binary deck of these routines (available from the authors) in order to use the routines in their present form, or replacement of the calls with their equivalent FORTRAN statements. The Initial Velocity Subroutine has a call to a precision integration subroutine. In the GSOP, the Initial Velocity Subroutine calls the coasting integrating routine, which is an Encke integration package. The FORTRAN statement CALL EINTEG--in the Initial Velocity Subroutine calls the authors' version of the GSOP coasting integration package. The user must either remove the Initial Velocity Subroutine or add a precision integration package. ## VI. Logic Problems All of the conic subroutines have been tested extensively and results compared with test data obtained from $\text{MIT}^{(7)(8)}$. Problem areas related to programming logic are described below in this section. Section VII discusses computational difficulties and numerical accuracy. The only logic problem encountered during the test was the iterator logic for the Kepler subroutine. The Kepler subroutine has two features to insure rapid convergence but these two features can also prevent convergence to a correct solution if the user is not aware of the way in which the Kepler subroutine performs the iterations. The iteration variable in the Kepler subroutine is X. In order to insure rapid convergence, the value of X is confined during the iteration steps to limits of XMIN and XMAX which are computed initially in the Kepler subroutine as XMIN = 0. and XMAX = $2\pi/\text{SQRT}(\text{ALP})$ or XMAX = SQRT(50./-ALP) depending upon the sign of ALP (the second equation applies to a hyperbola). If the computed values of XMAX exceed a preset value XMAXØ, the subroutine sets XMAX = XMAXØ, the upper limit on the value of X which may occur under normal usage of the Kepler subroutine.* During the iteration steps, the limits on X are changed according to the direction in which X is to be changed. If the next change in X is to reduce its value then XMAX is set equal to X and then X is reduced for the next iteration step. Likewise, if the next change in X will increase its value, XMIN is set equal to X before X is changed. At no step during the iteration is X allowed to go outside these limits, and the limits are always changed so as to yield a narrower range. XMIN = -XMAXXMAX = 0. The remainder of this section is equally applicable for the case negative transfer time. ^{*}The above limits XMAX and XMIN are for positive transfer time. For negative transfer time the program computes the limits as above and then changes the limits to The initial guess for the value of X and of DELX (the change in X) are computed from a user-supplied value XINIT and the previous solution obtained by the Kepler subroutine given by T21P and XP. The use of the previous solution and an initial guess XINIT provides rapid convergence for the case where repeated calls are made to advance a state vector, as is done with the Encke integration method.* The Kepler subroutine would still converge if XINIT, T21P and XP were all zero; however, extra iterations could be required. The user must be careful when successive calls to the Kepler subroutine are made with different conics and XINIT, T21P and XP are not zero. The authors found cases where the computed value of DELX on the first iteration was in the wrong direction. This caused the wrong limit on X to be changed with the result that the correct value of X for convergence lay outside the limits [XMAX,XMIN]. On the next iteration, the direction of DELX was computed correctly; however X was now constrained to converge to one of the limits and could not converge to the correct value. The solution to this problem is to zero T21P, XP and XINIT for each call to the Kepler subroutine except for the case where the subroutine is used in conjunction with the Encke integration method. When used with the Encke integration routine, the values are also zeroed on the initial call and thereafter the subroutine is allowed to work in normal fashion. An alternate solution would be to prevent a change in XMAX or XMIN or the first iteration step. However, since this would involve changing the Kepler subroutine, the authors feel the first approach is the better solution. The Kepler and Lambert subroutines both use a linear iterator. The new change in X is computed from the previous change in X as DELX = DELX*(TD-T21)/(T21-T21P). If the change in T21 is approximately linear with changes in X then there are no problems. However, one test case with a highly eccentric (ECC = 0.9999) eliptical conic required seventy-eight iterations to converge because of the highly non-linear relation of T21 to X. The initial values of T21P, XP and XINIT were all zero for this test. The iterator caused the value of X to oscillate between the two limits,
graduately reducing the limits until the correct solution was finally obtained. ^{*}See Reference (1) page 5.2-12 for a method of computing XINIT. It should be noted that the linear iterator <u>will</u> <u>converge</u> to the correct answer but a large number of iterations may result for some conics. Generally, all test cases converged rapidly to a solution; if the user encounters problems with excessive number of iterations it will be necessary to investigate use of a different iteration technique. If the requested transfer time is larger than one orbital period, the Kepler subroutine subtracts multiples of the orbital period and solves the transfer problem for a time less than one orbital period. A negative desired transfer (TD) time up to one orbit will update the state vector backward in time. However, for larger negative values a wrong answer will result, corresponding to a backward update of exactly one orbit, which except for round-off errors is equivalent to the input vectors. This error was intentionally included to agree with MIT's model. ## VII. Test Results and Numerical Difficulties Test data have been obtained from MIT $^{(7)(8)}$ and compared to results from the authors' version of the conic subroutines. MIT ran their test cases with two versions of the programs. The first is the on-board program using the Apollo Guidance Computer (AGC) and the second is an IBM 360 program (MAC). The AGC is a fifteen-bit fixed-point word machine with one bit reserved for sign.* Most of the computations are performed in double precision which results in a twenty-nine bit, fixed-point word with one bit reserved for sign. Time in the AGC is in double precision and the computations within the DELTII subroutine are performed in triple precision. The MAC program is in double precision on the IBM 360. The double-precision word on the 360 has sixty-four bits of which nine bits form the exponent and sign, and fifty-five bits used for the fraction. The IBM manual specifies that the double-precision word has seventeen decimal digit accuracy. The 360 is a floating-point machine. The UNIVAC 1108 version of the conic subroutines has been programmed in single precision. The 1108 word is floating point with nine bits for exponent and sign, and twenty-seven bits for the fraction. This results in eight decimal digit accuracy. ^{*}A sixteenth bit is used for parity. Two distinct computational problems exist within the conic subroutines. The first problem is word length. For example, consider the Kepler subroutine iteration variable X and the resulting Kepler time solution T21. The object is to iterate on X until a value is found for which the resulting solution T21 is equal to (or close to) the desired transfer time TD. For some test cases (particularly a high energy hyperbolic conic) a progression of 1 bit increments in X produces erratic changes in T21. The erratic response is due in part to subtracting two large numbers in the computation of T21 for a hyperbole. The effects are two-fold. First, a change of one digit in X sometimes produces a more than one digit change in T21, which may make it impossible to achieve exact convergence to TD. Second, the derivative of T21 with respect to X, determined by differencing the input and output values, behaves badly for small increments, preventing rapid convergence. Indeed, exceptional cases were observed where the apparent slope had the wrong sign, in violation of the known monotonic function. The solution to this problem is to carry more significant digits by means of double precision. The second computational problem is that of correctly computing the two transcendental functions CZTA and SZTA. The AGC routine uses a ninth-degree Chebyshev polynominal approximation to the infinite series form for those functions. Even when the Kepler subroutine converges exactly to the desired transfer time TD, the computed final state RT2 and VT2 may be incorrect because of the approximations used to compute CZTA and SZTA. This problem is not a direct consequence of word length but rather of the approximate form used. Four methods were examined to determine the best way of handling these problems to gain numerical accuracy: - Single precision computation using the DELTII subroutine shown in Appendix G. - 2. Number 1 with the variables C1, C2, X, DELX, CCØEF (1-10), SCØEF (1-10), T21, ZTA, ALP, CZTA and SZTA as double-precision variables. This results in double-precision computations within the DELTII subroutine. - 3. Single-precision computations using the infinite series summation to compute CZTA and SZTA. This subroutine is shown in Appendix Q. - 4. Number 3 with the variables C1, C2, X, DELX, ALP, ZTA, T21, CZTA, SZTA, and all variables of DELTII subroutine in double precision. Thus the DELTII subroutine of Appendix Q also performs all computations in double precision. Typical Kepler test cases involving different types of conics from circular to high energy hyperbolic were tested for all four methods. Each test result was compared to both the corresponding AGC and the MAC results. For most test cases, the AGC and MAC results agree to five or six significant digits. The results of the 1108 tests for each of the above tests can be summarized as follows. Method 1: The 1108 solutions for circular conics and low-eccentricity elliptical orbits agreed with the MAC results to one or two more significant digits than did the AGC. For high-eccentricity elliptical conics and hyperbolic conics the 1108 solutions were at worst one significant digit less accurate when compared to the MAC than the AGC. One exception was a high-energy hyperbolic conic trajectory for which the 1108 results agreed with MAC to only two significant digits, while the AGC and MAC agreed to five significant digits. $\underline{\text{Method 2:}}$ Use of double precision did not significantly change the $\overline{1108}$ solutions and resulted in no improvement relative to the MAC and AGC results. Method 3: With one exception these test results were not significantly different from those of Method 1 and resulted in no improvement in relative accuracy. The exception was the high-energy hyperbolic conic. Test results for this conic were as good as the AGC and for some components of position and velocity were one significant digit better compared with the MAC. Method 4: Use of double precision and infinite series computation of CZTA and SZTA produced no significant changes in the results of Method 3, and no improvement in the relative answers. The conclusions drawn with respect to numerical accuracy are: - 1. The single precision 1108 conic subroutines provide accurate results if the user expresses RT1, VT1 and PMU as single-precision variables. - 2. It would be better to compute CZTA and SZTA using their infinite series form; however, in the majority of the cases the Chebyshev polynomials are adequate. The Lambert subroutine was tested with the same type of test cases as used for the Kepler subroutine. Only single-precision versions of the Lambert subroutine were tested, but separate tests with both versions of DELTII were used. The results were as described in Methods 1 and 3 above, and the same conclusions with respect to numerical accuracy apply. Testing of the other conic subroutines resulted in solutions that are consistent with the Kepler and Lambert tests, and the same conclusions with respect to numerical accuracy apply. C. O. Guffee p. J. C. Gurasich $1025 - \frac{\text{COG}}{\text{JCG}} - \text{dcs}$ Attachments ## References - (1) Guidance System Operation Plan for Manned LM Earth Orbital and Lunar Missions Using Program Luminary, (GSOP) Section 5 Guidance Equations (Revision 1), R-567, November 1968. - (2) Conic Subroutine Flow Charts from MIT Instrumentation Laboratory, Cambridge, Massachusetts, Sundance 302, Document No. FC-1360 dated August 5, 1968 and Document No. FC-1760 dated September 9, 1968. - (3)* Programmed Guidance Equations for Sundance Lunar Module Earth Orbital Program, NAS 9-4810, September 9, 1968. - (4) Marscher, W. F., "A Unified Method of Generating Conic Sections," R-479, MIT/IL, February 1965. - (5) Robertson, W. M., "Explicit Universal Series Solution for the Universal Variable X," MIT/IL, SGA Memo 8'67, May 1967. - (6) Battin, R. H., <u>Astronautical Guidance</u>, McGraw-Hill, Inc., New York, 1964. - (7) Krause, K., Marscher, W. F., Apollo Guidance, Navigation and Control Level I/Level II Test Packages -50, -51, -52, and -53, MIT/IL, September 11, 1967, Revised March 15, 1968. - (8) Computer Printout of test results obtained from W. M. Robertson at MIT/IL. - (9) Guffee, C. O., "Additions to the Vector-Matrix Function Sub-routines," Bellcomm Memorandum for File Case 610, May 7, 1969. ^{*}The abstract of this reference specifies that it should not be used as definitive information on the SUNDANCE program; however, the authors found this reference useful in at least two situations in which References (1) and (2) either disagreed or were incomplete. ## APPENDIX A # DESCRIPTION OF VARIABLES USED IN CONIC SUBROUTINES # VECTORS | Nomenclature | | Description | |--------------|---|--| | Bellcomm | GSOP | | | EVEC(1-4) | e | vector directed towards apocenter or pericenter of orbit, defined by RTl and VTl, with magnitude equal to eccentricity of conic defined by RTl, VTl. The angle from EVEC to RTl measured in the direction of travel (according to VTl) is between 0. and 180. degrees. EVEC is used by Time-Radius subroutine. | | RTT2P(1-4) | $\underline{\mathbf{r}}_{\mathrm{T}}(\mathbf{t}_{2})$ | position vector resulting from precision integration of initial
position vector RT1 and initial velocity vector VT1 in Initial Velocity subroutine. | | RTT2(1-4) | $\underline{r}_{T}(t_{2})$ | a vector used for temporary storage of desired target position vector in Initial Velocity subroutine. | | RT1(1-4) | $\underline{r}^{(t_1)}$ | initial position vector. | | RT2(1-4) | $\underline{r}(t_2)$ | terminal position vector. | | TSKEP(1-4) | | temporary storage vector used in Kepler Subroutine. | | UEVEC(1-4) | u e | unit EVEC. | | UN(1-4) | \underline{u}_{N} | unit normal vector in the direction of the angular momentum vector. | | URT1(1-4) | $\frac{u}{r}$ 1 | unit initial position vector. | | URT2(1-4) | $\frac{\mathbf{u}}{\mathbf{r}^2}$ | unit terminal position vector. | | UVT1(1-4) | <u>u</u> v1 | unit initial velocity vector. | | UVT2(1-4) | u v2 | unit terminal velocity vector. | | VTT2P(1-4) | $\underline{\mathbf{v}}_{\mathrm{T}}(\mathbf{t}_{2})$ | velocity vector associated with RTT2P. | | ···· | Nomenclature | | | Description | |----------------|--------------------|----------------------------|---|---| | <u>Be</u> | llcomm | GSOP | | | | VT | 1(1-4) | <u>v</u> (t ₁) | | initial velocity vector. | | TV | 2(1-4) | <u>v</u> (t ₂) | | terminal velocity vector. | | GENERAL | VARIABLES | | | | | | 71(1-4)
72(1-4) | | } | vectors used in intermediate cal-
culations as required. | | IS | TATE | | | an indicator carried into Initial Velocity subroutine for call to Encke integration package. This indicates to the integration package which gravity model should be used. | | TI | ME1 | | | a variable carried into Initial Velocity subroutine for call to Encke integration package. TIME1 is the time since zero time and is used in conjunction with computations requiring ephemeris data within the integration subroutine. | | TS
TS
TS | 52
53 |

 | } | variables used in intermediate cal-
culations for temporary storage. | | CONIC V | ARIABLES | | | | | AL | JP | α | | reciprocal of semi-major axis (negative for hyperbolas). | | AL | PN | α_{N} | | ratio of magnitude of initial posi-
tion vector to semi-major axis
(negative for hyperbolas). | | CØ | ØSF | | | cosine of F. | | CØ | ØSF2 | | | (cosine of F) **2. | | CQ | ØTTØ2 | | | cotangent of THETA/2. | | CI | THETA | | | cosine of THETA. | | ΕC | ec | е | | eccentricity. | | Nomenclature | | Description | | |--------------|------------------------------|--|--| | Bellcomm | GSOP | | | | F | f | angle from apocenter or pericenter to RT2 measured in direction of motion so that F is between 0. and 180. degrees. | | | GAM | Υ | inertial flight path angle measured from vertical (0 $\leq \gamma \leq 180$ deg). | | | НА | h _A | altitude at apocenter. | | | HP | $h_{ extbf{P}}$ | altitude at pericenter. | | | PN | p_{N} | ratio of semi-latus rectum to magnitude of initial position vector. | | | RA | $^{\mathtt{r}}\mathtt{_{A}}$ | radius of apocenter. | | | RP | ${\tt r}_{\tt P}$ | radius of pericenter. | | | SINF | | sine of F. | | | SINGAM | | sine of GAM. | | | SQRPN | | square root of PN. | | | STHETA | | sine of THETA. | | | THETA | θ | true anomaly difference between RT1 and RT2. | | | TP | t _P | period of conic as defined by RTl and VTl. | | | STANTS | | | | | CCØEF(1-10) | | contains the Chebyshev coefficients for the 9th degree polynomial approximation to the C-transcendental function's infinite series solution. | | | CØEFGX(1-6) | | contains the Chebyshev coefficients for the 6th degree polynomial approximation to the infinite series, for evaluating the value of XN in the Universal Variable subroutine. | | | Nomenclature | | Description | | |--------------|-------------------|--|--| | Bellcomm | GSOP | | | | CØTMN | | value of cotangent of 1 deg 47.5 min. Used in Lambert subroutine to limit the initial guess as to the value of CØTMIN. | | | CØTMX | | value of cotangent 178 deg 72.5 min. Used in Lambert subroutine to limit the initial guess as to the value of CØTMAX. | | | IMØØN | PC | <pre>=1, Moon is attracting body, =0, Earth is attracting body.</pre> | | | MITKEP | | maximum number of iterations allowed in Kepler subroutine. | | | MITLAM | | maximum number of iterations allowed in Lambert subroutine. | | | PMU | и | product of universal gravitational constant and mass of the primary attracting body. | | | RB | r_{b} | radius of attracting body. | | | RMAX | $r_{ exttt{MAX}}$ | the radius of apocenter is not defined for parabola or hyperbola so it is set to RMAX in Apsides subroutine. | | | SCØEF(1-10) | | contains the Chebyshev coefficients for the 9th degree polynomial approximation to the S-transcendental function's infinite series solution. | | | SG | s _G | a value of either +1. or -1. according to whether the true anomaly difference between RT1 is respectively less than or greater than 180 degrees. | | | SRR | s _Ř | a value of either +1. or -1. according to whether the desired radial velocity at RT2 is respectively plus or minus in Time-Radius subroutine. | | | SQRPMU | | square root of PMU. | | | Nomencl | ature | Description | | |----------|-------------------|---|--| | Bellcomm | GSOP | | | | QXAMX | x _{MAXO} | absolute upper bound on Kepler iteration variable X set according to the attracting body. | | | FLAGS | | | | | IF1 | fl | a switch set to 0 or 1 according to whether a guess of cot γ is available or not (=0, guess is available). | | | IF2 | f ₂ | a switch set to 0 or 1 according to whether Lambert should determine \underline{u}_N from $\underline{r}(t_1)$ and $\underline{r}(t_2)$ or \underline{u}_N is an input. | | | IF3 | f ₃ | a tag set to 0 or 1 according to whether
the iterator should use the "Regula
Falsi" or bias method. | | | IF4 | f ₄ | a flag set to 0 or 1 according to whether the iterator is to act as a first order of a second order iterator. | | | IF5 | f ₅ | a flag set to 0 or 1 according to whether a feasible solution exists or not. | | | IF6 | f ₆ | a switch set to 0 or 1 according to whether or not the new state vector is to be an additional output requirement of the Time-Theta or Time-Radius problems. | | | IF7 | f ₇ | a flag set to 1 if the inputs require that the conic trajectory must close through infinity. | | | IF8 | f ₈ | a flag set to 1 if the Time-Radius problem was solved for pericenter or apocenter instead of $r(t_2)$. | | | IF9 | f ₉ | a flag set to 1 if the input to the Time-Radius subroutine produces an e less than 2^{+18} . | | | Nomenclat | ure | Description | |--------------------|----------------|---| | Bellcomm | GSOP | | | IFCØGA | f _Y | =1, CØTGAM not in range (1° 47.5', 175° 12.5') =0, CØTGAM is within range | | IFN1 | n ₁ | =1, Lambert returns VTl and CØTGAM =0, Lambert returns VTl, VT2 and CØTGAM | | IFW | fω | a flag set to 1 in the Universal Variable subroutine if θ is nearly less than 360°, in which case the x_N corresponding to 360°- θ is calculated and subtracted from the x_N corresponding to 360° exactly. | | IPKEP | | flag used to test for required printing of an iteration step in Kepler sub-routine. | | IPLAM | | flag used to test for required printing of an iteration step in Lambert sub-routine. | | IPTKEP | | flag set to 1 if Kepler subroutine does not converge within maximum number of iterations. The subroutine then reinitializes itself and prints the iterations as they are performed. | | IPTLAM | | flag set to 1 if Lambert subroutine does not converge within maximum number of iterations. The subroutine then reinitializes itself and prints the iterations as they are performed. | | ITERATION VARIABLE | <u>S</u> | | | А | | temporary iteration variable used in Universal Variable subroutine. | | CK | k | a fraction of the full value of the full range of the independent variable which determines the increment of the independent variable on the first pass through the iterator in Lambert subroutine. | | Nomenclature | | Description | |--------------|-----------------------------|---| | Bellcomm | GSOP | | | CØSGAM | cosγ | cosine of GAM. | | CØTGAM | coty | contangent of GAM - this is the itera-
tion variable in the Lambert subroutine. | | CØTMAX | $cot_{\gamma_{max}}$ | upper limit for the value of CØTGAM during iterations in Lambert subroutine. | | CØTMIN | $\cot \gamma_{ exttt{min}}$ | lower limit for the value of CØTGAM during iterations in Lambert subrotine. | | CZTA | c(ξ) | value of the C-transcendental function (with argument ZTA) as used in the universal form of Kepler's equation. | | Cl | c ₁ | a constant used in computing T21 in the universal form of Kepler's equation. C1 is computed as either (RT1 (dot) UT1/SQRPMU) in Kepler subroutine or as SQRT(PN*RT1(4))*CØTGAM in Universal variable subroutine. These are equivalent computations. | | C2 | c ₂ | a constant used in computing T21 in the universal
form of Kepler's equation. C2 is computed as RT1(4)*VT1(4)**2/SQRPMU -1. in Kepler's subroutine or as 1ALPN in Universal Variable subroutine. These are equivalent computations. | | C3 | ° 3 | a constant computed as RTL(4)*VT1(4)**2/PMU. | | DCØTG | ^Δ cotγ | increment in X which will produce a smaller value in TERR. DELX is used to change the iteration variable CØTGAM in Lambert subroutine. | | DELX | ΔX | increment in X which will produce a smaller value in TERR. DELX is used to change the iteration variable X in Kepler's subroutine. | | EPSK
EPSL | [€] t | fraction which when multiplied by the desired transfer time will yield the error allowed in the solutions within Kepler and Lambert subroutines. EPSK is used in Kepler subroutine and EPSL is used in Lambert subroutine. | | <u>Nomenclature</u> Description | | Description | |---------------------------------|----------------|---| | <u>Bellcomm</u> | <u>GSOP</u> | | | EPSINV | ε | cone angle of a cone whose vertex is the coordinate origin and whose axis is the 180 degree transfer direction (i.e., the negative initial position vector). This is used in Initial Velocity subroutine to determine if transfer is too close to 180 degrees and hence the target vector must be rotated into the orbital plane. | | EPSKEP | | absolute value product of EPSK and TD computed once in Kepler subroutine to use in test for convergence. | | EPSLAM | | absolute value produce of EPSL and TD21 computed once in Lambert subroutine to use in test for convergence. | | IDELT | | iteration counter in Kepler Equation subroutine. | | ITGETX | | iteration counter in Universal Variable subroutine. | | ITKEP | i | iteration counter in Kepler subroutine. | | ITLAM | i | iteration counter in Lambert subroutine. | | Nl | n ₁ | number of iterations to be used in calculation the offset target vector in Initial Velocity subroutine. | | N2 | n ₂ | iteration counter in Universal Variable subroutine. | | OMEGA | ω | cosine of EPSINV. | | P1 | pl | constant used within Lambert subroutine computed one time only as CTHETA-ZLAM. | | P2 | p ₂ | constant used within Lambert subroutine computed one time only as CTHETA-ZLAM. | | SZTA | s(ξ) | value of the S-transcendental function (with argument ZTA) as used in the universal form of Kepler's equation. | | Nomenclature | | Description | |-----------------|--------------------|--| | <u>Bellcomm</u> | GSOP | | | TD | ^t D | desired transfer time through which the conic update of the state vector is to be made (used in call to Kepler subroutine). | | TD21 | t _{D21} | desired transfer time to traverse from RT1 to RT2 (used in call to Lambert subroutine). | | TERR | ^t ERR | error between desired transfer time (either TD or TD21) and solution given by Kepler's equation (T21) for current value of iteration variable. | | TR | ^t R | integral periods subtracted from TD to produce a TD less than TP in Kepler's subroutine. | | T21 | ^t 21 | transfer time as given by solution to universal form of Kepler's equation. | | T21P | t'21 | transfer time corresponding to the previous solution to Kepler's equation associated with iteration variable value XP. | | Wl | wl | temporary iteration variable used in Universal variable subroutine. | | W2 | ^W 2 | temporary iteration variable used in Universal variable subroutine. | | W3 | ^w 3 | temporary iteration variable used in Universal variable subroutine. | | X | x | a universal conic parameter equal to the ratio of eccentric anomaly difference to SQRT(ALP) for an ellipse or the ratio of the hyperbolic analogue of eccentric anomaly to SQRT(-ALP) for a hyperbola. | | XINIT | x _{INI} T | initial guess for value of X for call to Kepler subroutine. | | XMAX | x _{MAX} | upper limit for value of X during iterations in Kepler subroutine. A new guess for X is not allowed to exceed MAX. | | Nomenclature | | <u>Description</u> | | |--------------|------------------|--|--| | Bellcomm | GSOP | | | | XMIN | ×MIN | lower limit for value of X during iterations in Kepler subroutine. A new guess for X is not allowed to be lower than XMIN. | | | XN | \mathbf{x}^{N} | ratio of X to magnitude of initial position vector (RT1(4)). | | | XP | x ' | value of X used for previous Kepler's equation solution (see TP). | | | XR | $^{x}_{R}$ | value of X associated with TR. | | | X2 | | X**2 | | | X2CZTA | | X2*CZTA | | | Х3 | | X ** 3 | | | ZLAM | λ | ratio of magnitude of initial position vector to final position vector (RT1(4)/RT2(4)). | | | ZTA | ξ | argument of transcendental function in the universal form of Kepler's equation. | | #### APPENDIX B #### COMMON BLOCKS FOR CONIC SUBROUTINES ``` QCONIC* FCOPY С THIS COMMON BLOCK IS USED INTERNAL TO THE MIT CONIC SUBPOUTINES C COMMON/CCONIC/ RT1(4), VT1(4), RT2(4), VT2(4), URT1(4). URT2(4), UVT1(4), . UVT2(4), GV1(4), GV2(4), UN(4). GAM. TS1, TS2, T53, T54. EPS, 56. F, X. SGRPMU. PMU. RMAX, XMAXO, COTMX. · RB+ COTMN! IMOON. · EPSK, EPSL. · RP, FCC. RAF T21. SZTA X2CZTA+ CZTA. CCOEF(10). SCOEF (10). W3, W2. . IDELT. . XN. X2. ZTA. COTTO2. . W1. IFW, ITGETX. COEFGX(6), . A. · ALP. XP. TD21. TD. TERR. DELX XMAX. XMIN. . XINIT. TR. TP. XR. EPSKEP. . CK . C1. C2. IPTKFP, TSKEP(4), MITKEP, ITKEP, IPKEP. IF4, T21P. DCOTG. MITLAM. ZLAM. · COTMAX, COTMIN. P1. P2, · EPSLAM, IF1. IF2, IF3. IF5, IFN1. ITLAM. IPLAM. IPTLAM. . x3, · ALPN, PN. COSGAM. SINGAM. · COTGAM. C3, SQRPN HP. . HA. IF8. UEVEC (4) . · SRR, EVEC(4), COSF2, SINF, . IF9, COSF, CTHETA, THETA, STHETA, IF6. . IF7, IFCOGA. EPSINV. OMEGA. N2 . • N1 • RTT2P(4), VTT2P(4), · ISTATE, TIME1. RTT2(4) ``` С **END** ``` WCON* FCOPY C **** COMMON BLOCK FOR UNIVERSAL CONSTANTS AND CONVERSION FACTORS. CONVERSION FROM DEGREES TO RADIANS (0.0174532925) С OTOR CONVERSION FROM RADIANS TO DEGREES (57.2957796) C COTS PI/2.(1.57079633) C HALFPI RADIANS IN HALF CIRCLE (3.14159265) C PI C THOPI 2.*PI (6.28318531) C HOURS IN A DAY (24.) HPDAY NUMBER OF SECONDS IN A DAY (86400.) C SECDAY NUMBER OF SECONDS IN AN HOUR (3600.) C SECHR C THE NUMBER SIXTY (60.) SIXTY NUMBER OF DEGREES IN A CIRCLE (360.) C DEGCIR NUMBER OF FEET IN A NAUTICAL MILE (6076.1155) NUMBER OF FEET IN A METER (1./0.3048) C FTNM C FTVT C BIGNO A BIG NUMBER (1.E30) C A SMALL NUMBER (1.E-37) SMENO ACCELERATION OF GRAVITY AT SURFACE. THIS CONSTANT IS USED C SZERO TO CONVERT WEIGHT TO MASS WITHIN THE PROGRAM. C C END C C QCOH* FCOPY THIS COMMON BLOCK CONTAINS UNIVERSAL CONSTANTS AND CONVERSION C FACTORS REQUIRED BY THE PROGRAM. Ç C HALFPI. PTOD. DTOR, COMMON/CCON/ SECDAY. HRDAY. . PI, TWOPI. FTNM. DEGCIR. SECHR≠ SIXTY, GZERO SMLNO. BIGNO. . FTMT, C DATA DTOR/U.0174532925/, RTOD/57.2957796/, HALFPI/1.57079633/, . PI/3.14159265/, TWOPI/6.28318531/, HRDAY/24./, SECDAY/86400./, . SECHP/60./, DEGCIR/360./, FTNM/6076.1155/, FTMT/3.2808399/, • BIGNO/1.F30/, SMLNO/1.E-37/, GZERO/32.174048/ C END \mathbf{C} ``` ``` MSPNT* FCOPY C C THIS COMMON BLOCK CONTAINS SPECIAL PRINT INDICATORS AS REQUIRED C FOR SPECIFYING PTINTING WITHIN THE SUBROUTINES. JPKEP C =N, PRINT EVERY N-TH ITERATION IN SUBROUTINE KEPMIT, C =0.00 NOT PRINT ITERATIONS IN KEPMIT. SEE *UPTKEP*. C JPTKEP =0.PRINT STARTING VALUES AND SOLUTION IN SUBROUTINE C KEPMIT IF SUBROUTINE DOES NOT CONVERGE WITHIN MAXIMUM C ALLOWABLE NUMBER OF ITERATIONS. =N. PRINT EVERY N-TH C ITERATION IN KEPMIT IF SUBROUTINE DOES NOT CONVERGE TO C AN ANSWER C JPLAM (SIMILAR TO JPKEP EXCEPT FOR SUBROUTINE LAMMIT) C JPTLAM (SIMILAR TO JPTKEP EXCEPT FOR SUBROUTINE LAMMIT) C FND C C OSPNT* FCOPY COMMON/CSPNT/ JPTKEP, JPLAM. JPTLAM, . JPKEP. C END (``` # APPENDIX C FORTRAN NAMES FOR THE CONIC SUBROUTINES | <u>Conic</u>
Subroutine | Calling Name for Data via Common Block | Calling Name for Data via Call List | |----------------------------|--|-------------------------------------| | Kepler | KEPMII | KEPMIT | | Lambert | LAMMII | LAMMIT | | Time-Radius | TRADI | TRAD | | Time-Theta | TTHETI | TTHETA | | Apsides | APSIDI | | | Conic Parameter | PARAMI | | | Universal Variable | GETXI | | | Kepler Equation | DELTII | | | State Vector | NEWSTI | | | Initial Velocity | INITVI | INITV | | Pericenter-Apocenter | PERAPI | PERAPØ | ### APPENDIX D ### SUBROUTINE MITCON - THE BUFFER SUBROUTINE | | | SUBROUTINE MITCON | |----------|-------------|---| | С | THIS SUL | ROUTINE CONTAINS THE CALL LISTS FOR THE MIT CONIC SUROUTINES. | | Ξ. | ACTUAL C | ALLS TO THE CONIC SURROUTINES ARE MADE BY THIS SUBROUTINE | | Ĉ | | ABLES ARE CARRIED VIA COMMON TO THE CONIC SURROUTINES. | | | | INCLUDE GCONIC | | | | INCLUDE @CON | | ٢ | | THOUGHE GOOM | | - | TCHODY | INDICATOR =1, MOON IS CENTRAL BODY, =2, EARTH IS CENTRAL | | | 10001 | BODY | | <u> </u> | B1(1=#1 | INITIAL POSITION | | C | | INITIAL VELOCITY | | | | | | C | | FINAL POSITION | | ^ | | FINAL VELOCITY
VELOCITY REQUIRED AT R1 TO ARRIVE AT R2 | | ^ | | | | ~ | | DESTRED TRANSFER TIME FOR RI TO P2 | | ~ | | TRUE ANOMALY DIFFERENCE RETWEEN R1 AND R2 | | <u>-</u> | MIFO | INDICATOR =0 OR 1 ACCORDING TO WHETHER OR NOT THE NEW | | د
م | 7 | STATE SHOULD BE COMPUTED IN TIME-THETA SUBROUTINE | | C . | ZALPN | RATIO OF MAGNITUDE OF INITIAL POSITION TO SEMI-MAJOR AXIS | | L
- | ZT21 | REQUIRED TRANSFER TIME FROM R1 TO R2 | | <u>.</u> | R2G | MAGNITUDE OF FINAL POSITION | | <u>.</u> | ZHP | HEIGHT
ABOVE PLANET AT PERICENTER | | | ZPN | RATIO OF SEMI-LATUS RECTUM TO MAGNITUDE OF INITIAL | | <u>-</u> | District. | POSITION | | <u>.</u> | PMUCE | PRODUCT OF UNIVERSAL GRAVITATIONAL CONSTANT AND MASS OF | | - | 7 4 1 1 2 2 | PRIMARY ATTRACTING BODY | | -
- | ZXINIT | INITIAL GUESS AS TO VALUE OF X FOR CALL TO KEPLER | | - | GCOIG | INITIAL GUESS TO VALUE OF COTGAM FOR CALL TO LAMBERT | | - | | (MUST BE ZERO IF A GUESS IS NOT AVAILABLE THE SOLUTION | | - | - | OBTAINED IN LAMBERT IS RETURNED) | | <u>.</u> | ZSĸĸ | INPUT EQUAL TO +1. OR -1. DEPENDING UPON WHETHER RT2 AS | | <u>.</u> | | DETERMINED BY TIME-RADIUS SUBROUTINE HAS A | | | 7.4.6.5 | POSITIVE OR NEGATIVE RADIAL RATE | | <u>.</u> | ZECC | ECCENTRICITY OF ORBIT RT1,VT1 (OUTPUT OF CONIC SUBROUTINE) | | | IVC | INDICATOR CARRIED INTO IMITY SUBPOUTINE FOR USE IN CALL TO | | C | N100 | PRECISION INTEGRATION PACKAGE | | | NOSLTZ | NUMBER OF OFFSET ITERATIONS TO BE PERFORMED IN INITY SUBROUTINE | | C | RZOSET | THE OFFSET TARGET VECTOR OUTPUTTED BY INITY | | | ZEPS | HALF CONE ANGLE. IF THE TARGET VECTOR LIES WITHIN ZEPS | | . | | DEGREES OF 180 DEGREE TRANSFER FOR CALL TO INITY! | | <u> </u> | Test and | THEN THE TARGET IS ROTATED INTO PLANE FORMED BY P1-V1. | | - | IFLAG | FLAG IS SET TO 1 IF TARGET VECTOR WAS ROTATED | | - | | INTO PLANE DUE TO ITS PROXIMITY TO 180 | | - | | DEGREES IN INITVI. OTHERWISE FLAG IS SET TO 0. | | • | | | **** ENTRY POINT TO INITIALIZE COMIC ROUTINE. MUST BE CALLED ONCE BEFORE USING ANY OF THE CONIC ROUTINES AND THERE AFTER THE ENTRY POINT MUST BE CALLED ONLY IF THE CENTRAL BODY CHANGES C C ``` ENTRY MITINI(ICEODY) C С ESTABLISH CONSTANTS ACCORDING TO CENTRAL BODY GO TO (101, 102), ICHODY С CENTRAL BODY IS MOON IMOUN=1 1 \cup 1 RMAX=1.E27 RMIN=35000. RB=5702395.022 © 1738.09 KM XMAx0=1.E16 GO TO 100 C CENTRAL BODY IS EARTH 1.12 IMOUN=0 RMAX=1.629 RMIN=516469.8 ଳ 6378•165 KM RB=20925738.22 XMAX0=1.E17 UN(4)=1. URT1(4)=1. UVT1(4)=1. URT2(4)=1. UVT2(4)=1. C CONVERGENCE CONSTANT FOR KEPLER SUBROUTINE 100 EPSK=1.E-8 C CONVERGENCE CONSTANT FOR LAMPERT SUBROUTINE EPSL=1.E-8 C MAX AND MIN VALUES FOR COT(GAM) COTMX=31.9843711 @ COT(GAM) FOR GAM=178 DFG 12.5 MIN COTMN=-COTMX A COT(GAM) FOR GAME 1 DEG 47.5 MIN C RETURN C DIMENSION R1(4), V1(4), R2(4), V2(4), V1R(4), R2OSET(4) С С **** KEPLER ENTRY POINT C ENTRY KEPMIT (R1, V1, TDES, PMUCB, ZXINIT, R2, V2) C ``` ``` C IF TOES=0. THEN RETURN INPUT STATE IF (ABS(IDES).GT.0.)GO TO 50 DO 51 K=1,4 R2(K)=R1(K) 51 V2(K)=V1(K) ZXINIT=0. RETURN CONTINUE 5u C С SET UP COMMON С DO 1 K=1.4 RT1(K)=R1(K) VTI(K)=V1(K) 1 TO=TOES PMU=PMUCH SQRPMU=SQRT (PMU) XINIT=ZXINIT С CALL KEPMII C DO 2 K=1.4 R2(K)=RT2(K) 2 V2(K)=VT2(K) ZXINIT=XINIT C RETURN C C **** LAMBERT ENTRY POINT C ENTRY LAMMIT(R1, V1, R2, TDES, PMUCB, GCOTG, V1R, V2) C PMU=PMUCR SQRPMU=SQRT (PMU) DO 3 K=1,4 RT1(K)=R1(K) 3 RT2(K)=R2(K) TD21=TDES С COMPUTE VALUE OF SG FROM INPUT RT1.VT1. AND RT2. C NOTE -- VI IS USED ONLY TO DETERMINE DIRECTION OF MOTION С HERE. THUS IT DOES NOT HAVE TO BE CORRECT IN С C MAGNITUDE . С UN(1)=VCROSU(RT1,V1) GV1(1)=VCROSU(RT1/RT2) SG=1. IF (VDOT (UN, GV1) .LT.0.)56=-1. ``` ``` C IF INITIAL GUESS OF COTGAM IS AVAILABLE C THEN CLEAR 1F1 FLAG COTGAM=GCOTG 1F1=1 IF (ABS (COTGAM) .GT.O.) IF 1=0 CALL LAMMII DO 8 K=1.4 V1R(K)=VT1(K) V2(K)=VT2(K) Ř GCOTG=COTGAM IF (1F5.EG.O) RETURN WRITE (6,27) 21 FORMAT(! LAMMIT HAS FAILED TO FIND A SOLUTION !) CALL MITPNT RETURN C C **** TIME +THE TA ENTRY POINT C ENTRY TTHETA (R1, V1, ZTHETA, MIF6, PMUCB, ZALPN, ZT21, R2, V2) C THE TA=ZIHETA STHETA=SIN(THETA*DTOR) CIHETA=COS(THETA*DTOR) IFo=MIFo DO 4 K=1,4 RTI(K)=RI(K) 4 VT1(K)=V1(K) PMU=PMUCB SORPMU=SGRT (PMU) C IF(ABS(1.-CTHETA).6T.0.)60 TO 603 C THETA =0. PSEUDO COMPUTATIONS CALL PARAMI ZALPN=ALPN ZT21=0. DO 20 K=1.4 R2(K)=R11(K) 20 V2(K)=VT1(K) RETURN 603 CALL TTHETI C ZALPN=ALPN ZT21=T21 IF (IF6.EQ.1) RETURN DO 5 K=1.4 R2(K)=RT2(K) 5 V2(K)=VT2(K) IF(1FCOGA.EG.O.AND.IF7.EQ.O)RETURN WRITE (6,25) 25 FORMAT(! TTHETA FAILED TO FIND A SOLUTION!) CALL MITPNT RETURN C **** PERAPO ENTRY POINT C ``` ``` ENTRY PERAPO(R1, V1, PMUCB, ZHP, ZPN, ZECC) DO 6 K=1,4 RT1(K)=R1(K) VT1(K)=v1(K) 6 PMU=PMUCE SORPHU=SORT (PMU) C CALL PERAPI C ZHP=HP ZPN=PN ZECC=ECC RETURN **** TRAD ENTRY POINT ENTRY TRAD(R1, V1, R2G, PMUCB, ZSRR, ZT21, R2, V2) С DO 10 K=1.4 RT1(K)=R1(K) ن 1 VT1(K)=V1(K) RT2(4) = R2G IF_b=0 SRR=ZSRR PMU=PMUCB SQRPMU=SQRT (PMU) CALL TRADI 2T21=T21 DO 11 K=1,4 R2(K)=RT2(K) 11 V2(K)=VT2(K) IF(1FCOGA.EQ.O.AND.IF9.E).0)RETURN WRITE(6,26) FORMAT(. TRAD HAS FAILED TO FIND A SOLUTION .) 20 CALL MITPHT RETURN C **** INITY ENTRY POINT ``` ENTRY INITY (R1, V1, T1, IVC, TDES, R2, MOSETZ, ZEPS, PMUCB, V1R, P20SET, IFLAG) С EPSINV=ZEPS*DTOR @ INITIAL GUESS OF COTGAM NOT AVAILABLE IF1=1 PMU=PMUCB SORPMU=SORT (PMU) ISTATE=1VC N1=NOSE [Z TIME 1=T1 TD21=TDES-TIME1 DO 7 K=1.4 RT1(K)=R1(K)VT1(K)=V1(K)RT2(K)=R2(K)7 $RTT_{\leq}(K)=R2(K)$ UN(1)=VCROSU(RT1.V1) C CALL INITVI С DO 9 K=1.4 V1R(K)=VT1(K)9 R20SET(K)=RT2(K) IFLAG=IF2 RETURN GNB #### APPENDIX E #### SUBROUTINE MITPNT C C ``` SUBROUTINE MITPHT SUBROUTINE TO PRINT COMMON BLOCK FOR MIT CONIC SUBROUTINES INCLUDE OCONIC INCLUDE GCON GAM=0. F=0. THETA=0. IF(ABS(COSF).GT.O..OR.ABS(SINF).GT.O.)F =ATAN2(SINF, COSF) *RTOD IF (ABS(COSGAM).GT.U..OR.ABS(SINGAM).GT.O.) GAM=ATAN2 (SINGAM, COSGAM) *RTOD IF(ABS(CTHETA).GT.O..OR.ABS(STHETA).GT.O.) THETA=ATAN2STHETA, CTHETA) *RTOD NAMELIST/NM1TSR/A. ALP. ALPN. C1. C2, C3. CK. COEFGX. COSF, COSF2. COSGAM. . COTGAM. COTMIN. COTMN. COTMAX. COTMX. COTTO2. CTHETA! CZTA. . DCOTG. DELX. ECC. . EPSINV, EPSKEP EPSK. EPSL. . EPSLAM. EVEC. F, HA. . HP. GV2. GV1. GAM. IDELT, IFCOGA. IF1, IF2, IF3, IF4. IF5. IF6. IF9, . IF7. IF8. IFN1. . IFW. IMOON. IPKEP. IPLAM, . IPTKEP, IPTLAM, ITLAM. ITKEP. . ISTATE, MITKEP. MITLAM. N1 . . N2. P1. P2. OMEGA. . PMU, PN. RAP RB. RMAX, RP. PT1, RT2. RTT2P. FTT2. 5G . SINF, . SINGAM, SQRPMU, SQRPN STHETA. SZTA, T21, T21P, TD. TD21, TERR. THETA. TIME1, TP. TR. TS1. TS2, . TS3, TS4, TSKEP. UEVEC. UNP URT1. URT2. UVT1. . UVT2. VT2, VTT2P. VT1. . W1, w2. w3. X, . XINIT, XMAXO. XMIN. XMAX. . XN. XP. XR. X2, . X3, X2CZTA, 7LAM. ZTA WRITE (6, NMITSR) RETURN END ``` # APPENDIX F # SUBROUTINE APSIDI | С | | | SUBROUTINE APSIDI | |-----|------|----------|--| | С | **** | | SUBROUTINE (APSIDE) | | 000 | | | RT1,VT1.PMU
RP.RA.ECC | | C | | | INCLUDE OCONIC | | C | | | | | Ĺ | | | CALL DAVAGE O CONTO DEDAGGED CUDALITADE | | | | | CALL PARAMI @ CONIC PARAMETER SUBROUTINE | | | | | TW1=1ALPN*PN | | | | | ECC=0. | | | | | IF(TW1.GT.O.)ECC=SQRT(TW1) | | | | | RP=PN*RT1(4)/(1.+ECC) | | | | | RA=2.*RT1(4)/ALPN=RP | | C | | RA IS N | G FOR HYPERBOLIC TRAJECTORY OR LARGE FOR HIGHLY | | С | | ELLIPTIO | PARABOLIC OR SLIGHTLY HYPERBOLIC TRAJECTORY. SET RAFRMAX | | | | | IF(RA.LT.OOR. RA.GT.RMAX)RA=RMAX | | С | | | | | _ | | | RETURN | | С | | | | | | | END | | #### APPENDIX G ## SUBROUTINE DELTII ``` SUBROUTINE DELTII **** BATTIN'S TRANSCENDENTAL FUNCTIONS (DELTIM) C C C1,C2,X,ZTA,X2,RT1,PMU INPUT C OUTPUT T21, SZTA, CZTA, X2CZTA C INCLUDE OCONIC COEFFICIENTS COMPUTED BY HAND FROM STORED VALUE AND SCALE FACTOR C -0.41666678E-1. 0.13898883E-2, C DATA CCOEF/ 0.5, 0.27557575E-6: -0.20879193E-8: C -0.24801478E-4. -0.47591756E-13. 0.15952475E-15. C 0.11466301E-10, С -0.47021409E-18/ Ċ DATA SCOEF/ 0.16666668, -0.83333339E-2, 0.19841267F-3, 0.25052219E-7: -0.16060090E-9; C -0.27557272E-5. С -0.28027516E-14, 0.83655181E-17, 0.76452305E-12, С -0.22099544E-19/ EQUATION VALUE ACCORDING TO TRW (SEE BELOW) C DATA CCUEF/ 0.50000016, C -0.041666680 1.39898833E-3. C 2.75575727E-7, -2.08791932E-9, -2.48014777E-5, 1 C -4.75917586E-14, 1.59524745E-16 2 1.14663008E-11, С 3 ,-4.70214090E-19/ 1.6666668E-1.-8.33333387E-3. 1.98412673E-4. C DATA SCOEF/ C 2.50522187E-8,-1.60600899E-10 1 -2.75572720E-6 / , 7.64523051E-13, -2.80275162E-15.8.36551806E-18 2 С .-2.20995444E-20/ THEORETICAL VALUES OF COEFFICIENT ACCORDING TO SUNDANCE PROGRAM, C C TRW, NAS9-4810, 9 SEPTEMBER 1968 1.3888889E-3, DATA CCOEF/0.5. -0.041666667, 2.75573192E-7. -2.08767570E-9, -2.48015873E-5. 1 -4.77947733E-14, 1.56192070E-16, 2 1.14707456E-11, 3 -4.11031762E-19/ -8.33333335-3, 1.98412698E-4, DATA SCOEF/ 0.166666667, 2.50521084E-8,-1.60590438E-10, -2.75573192E-6, 1 -2.81145725E-15,8,22063525E-18, 2 7.64716373E-13, -1.95729411E-20/ 3 SZTA=0. CZTA=0. DO 18 IDELT=10,2,-1 CZTA=(CZTA+CCOEF(IDELT))*ZTA SZTA=(SZTA+SCOEF(IDELT)) *ZTA 13 CZTA=CZTA+CCOEF(1) SZTA=SZTA+SCOEF(1) C X2=x*X X2CZTA=X2*CZTA T21=(C1*X2CZTA+X*(C2*X2*5ZTA+RT1(4)))/SQRPMU C RETURN END ``` #### APPENDIX H # SUBROUTINE GETXI ``` SUBROUTINE GETXI **** UNIVERSAL VARIABLE SUBROUTINE (GFTX) C INPUT STHE TA, CTHETA, COTGAM, RT1, ALPN, PN C OUTPUT X, ZTA, C1, C2, X2, IF7 C INCLUDE GCONIC INCLUDE OCON C DATA COEFGX/-0.333333540,0.200000794,-0.142802172, 0.111006584,-.094528196,0.081388408/ IFW=0 © USED ONLY IN GETX - =1,360 DEG TRANSFER SQRPN=SQRT(PN) COTTO2=STHETA/(1.-CTHETA) @ COT(THETA/2.) W1=(COTTO2-COTGAM) *SORPN IF(ABS(COTTO2).GE.32.)GO TO 360 R ABS (THETA) . LE . 3 DEG 35 MIN IF(ABS(W1).GE.32.)GO TO 360 C DO 362 ITGETX=1.3 TS1=ALPN+W1*W1 IF(TS1.LT.0.)GO TO 361 O CLOSURE THRU INFINITY REGD W1=w1+SQRT(TS1) IF(ABS(W1).GE.32.)GO TO 360 362 CONTINUE A=1./W1 IF(ABS(A).GE.4.)GO TO 361 R CLOSURE THRU INFINITY REGO GO TO 364 C W1 OVERFLOW - CALCULATE A USING RECIPROCAL FORMULA 350 CONTINUE IF(w1.LT.0..OR.COTT02.LT.0.) IFW=1 W2=ABS(STHETA/(SQRPN*(1.+CTHETA-STHETA*COTGAM))) TS2=W2*W2 W3=1. DO 370 ITGETX=1.3 TS1=ALPN*TS2+W3*W3 IF(TS1.LT.0.)GO TO 361 @ CLOSURE THRU INFINITY REQUIRED W3=SQRT(TS1)+W3 370 CONTINUE A=W2/W3 364 CONTINUE D NOW EVALUATE XN IF(A.LT.O.)GO TO 361 G CLOSURE THRU INFINITY REQUIRED TS1=ALPN*A*A XN=0. DO 371 ITGETX=6,1,-1 XN=(XN+COEFGX(ITGETX)) *TS1 371 CONTINUE XN=XN+1. XN=16.*A*XN ``` ``` C IF(1FW.E0.0)60 TO 372 0 =1. THETA NEAR 360 DEG IF(ALPN.LT.0)GO TO 361 @ CLOSURE THRU INFINITY REGD 372 C CONTINUE ZTA=XN*+2+ALPN X=X_N*SQRT(RT1(4)) X2=x*X C1=SQRT(PN*RT1(4))*COTGAME C2=1.-ALPN
IF7=0 C RETURN C C CLOSURE THRU INFINITY REOD - NO SOLUTION EXISTS C 361 CONTINUE IF7=1 RETURN END ``` #### APPENDIX I ## SUBROUTINE INITVI ``` SUBROUTINE INITVI C INPUT RT1, VT1, RTT(2), TD, N1, EPS, IF1, GCOTG, PMU C OUTPUT RT1, VTT1, RT2, VTT2, RTT2P, COTGAM, IF2 INCLUDE GCONIC INCLUDE QSPNT C OMEGA=COS(EPSINV) N2 = -1 Z=0. DO 1 K=1.3 URT_2(K)=RT_2(K)/RT_2(4) URT_1(K)=RT_1(K)/RT_1(4) 1 Z=Z+URT1(K)*URT2(K) UN(1)=VCROSU(URT1,VT1) IF2=0 506 IF(∠+oMEGA.GT.0.)GO TO 500 @RTT2 LIES OUTSIDE THE CONE IF2=1 TS1=RT2(1)*UN(1)+RT2(2)*UN(2)+RT2(3)*UN(3) GV1(1) = UN(1) *TS1 GV1(2) = UN(2) * TS1 GV1(3) = UN(3) *TS1 GV2(1)=V5UBU(RT2,GV1) RT2(1) = GV2(1) * RT2(4) RT2(2) = GV2(2) * RT2(4) RT2(3) = GV2(3) * RT2(4) IF(N2.NE.-1)GO TO 500 RTT_2(1)=RT_2(1) RTT_2(2)=RT_2(2) RTT_2(3) = RT_2(3) 500 GV1(1)=VCROSU(PT1,RT2) SG=1. IF(vDOT(UN, GV1).LT.0.)5G=-1. CALL LAMMII IF1=0 RECOTE IS NOW AVAILABLE IF (N1.EQ.O) RETURN MPERFORM SINGLE CONIC UPDATI-ONLY CALL EADVNC(TIME1,RT1,TD21+TIME1,RTT2P,ISTATE) N2 = N2 + 1 IF (N2.EQ.N1) RETURN WHAVE INTEGRATED N1+1 TIMES RT2(1)=RT2(1)-RTT2P(1)+RTT2(1) RT2(2) = RT2(2) - RTT2P(2) + RTT2(2) RT2(3) = RT2(3) - RTT2P(3) + RTT2(3) RT2(4) = SORT(RT2(1) * RT2(1) + RT2(2) * RT2(2) + RT2(3) * RT2(3)) GO TO 506 END ``` # APPENDIX J SUBROUTINE KEPMII ``` SUBROUTINE KEPMII **** KEPLER SUBROUTNE (KEPMIT) C INPUT RT1, VT1, TD, XINIT, XP, T21P C OUTPUT RT2, VT2, T21, X C INCLUDE OCONIC INCLUDE QCON INCLUDE OSPNT C IF XINIT IS NON ZERO THEN DO NOT RESET XP AND T21P. C OTHERWISE ZERO THESE QUANTITIES IF(ABS(XINIT).GT.0)GO TO 300 XP=0. T21P=0. 300 CONTINUE С С SAVE INPUT VARIABLES WHICH ARE CHANGED DURING THE ITERATION LOOP TSKEP(1)=XINIT TSKEP(2)=XP TSK: P(3)=T21P TSKEP(4)=TO IPTKEP=0 a =0.00 NOT PRINT EACH ITERATION IPKEP=JPKEP C PRINT OUT CALL LIST IF JPKEP IS GREATER THAN O IF (JPKEP.EQ.0)GO TO 201 WRITE (6,200) 200 FORMAT(* * * * KEPMIT IS CALLED WITH THE FOLLOWING * !VALUES * * * * * * !) NAMELIST/NLK4/RT1, VT1, TD, T21P, XINIT, X, XP, XR, TR WRITE (6, NLK4) 201 CONTINUE 113 CONTINUE MITKEP=20 MMAX NUMBER ITERATIONS ALLOWED ITKEP=0 WITERATION COUNTER XR=0. TR=u. C1=0. C2=0. DO 2 K=1.3 URT_1(K)=RT_1(K)/RT_1(4) C1=C1+RT1(K)*VT1(K) 2 C2=C2+VT1(K)*VT1(K) C1=C1/SURPMU C2=C2*RT1(4)/PMU-1. ALP=(1.-C2)/RT1(4) @ ALP.LT.0. - HYPERBOLA, ELSE ELLIPSE C OXAMX=XAMX IF(ABS(ALP).LT.1.E-30)GO TO 1 IF(ALP.LT.O.)XMAX=SQRT(50./(-ALP)) IF(ALP.GT.O.)XMAX=TWOPI/SQRT(ALP) IF (XMAX.GT.XMAXO) XMAX=XMAXO 1 CONTINUE IF([D.LT.0.)GO TO 101 ☐ YES - NEGATIVE TRANSFER TIME TP=XMAX/(ALP*SQRPMU) a TP - ORBITAL PERIOD C ``` ``` IF(TP.LT.0.)GO TO 102 C IF POSITIVE TRANSFER TIME AND POSITIVE ORBITAL PERIOD REDUCE TO C UNTIL O.LT.TD.LT.TP IF(TD.LT.TP)GO TO 102 > FORCE O.LE.TD.LT.TP 103 TO=TO-TP XR=XR+XMAX TR=TR+TP GO TO 103 C 102 CONTINUE X=XINIT-YR XMIN=0. IF(X.LE.O. .OR. X.GE.XMAX)X=XMAX/2. GO TO 104 101 CONTINUE & NEGATIVE TRANSFER TIME XMIN=-XMAX XMAx=0. X=XINIT IF(x.GE.O. .OR. X.LT.XMIH)X=XMIH/2. C 104 REPRESENTED BY THE BEAUTY OF THE COME TOGETHER HERE CONTINUE IF(ABS(T21P).GT.0.)T21P=T21P-TR DELX=X IF (ABS(XP).GT.O.)DELX=X-XP+XR EPSKEP=ARS(EPSK*TD) C C SET INDICATORS FOR ITERATOR SUBROUTINE. C1.C2 AND ALP APE C CONSTANT WITHIN THE LOOP C IF4=0 IF3=0 CK=u. NAMELIST/NLK3/ITKEP,TD,T21,T21P,TERR,EPSKEP,XINIT,X,XP, DELX, EPSK, XMAX, XMIN, C1, C2, ALP, ZTA, CZTA, SZTA C C START OF ITERATION LOOP C 105 CONTINUE X2=X*X ZTA=ALP*X2 C D BATTIN'S TRANSCENDENTAL FUNCTIONS CALL DELTII C TERR=TD-T21 IF (ABS(TERR) . LE . EPSKEP) GO TO 106 WHAS CONVERGED C ``` ``` C IS PRINTING OF ITERATION PEQUIRED? IF(IPTKEP.EQ.O.AND.JPKEP.EQ.O)GO TO 115 C PRINTING IS REQUIRED - CHECK IF MORMAL PRINTING IF(IPTKEP.EQ.0)GO TO 116 C TROUBLE PRINTING IF (IPKEP.LT.JPTKEP) GO TO 115 IPKEP=0 WRITE (6, NLK3) GO 10 115 C NORMAL PRINTING 116 IF (IPKEP.LT.JPKEP) GO TO 117 IPKEP=0 WRITE (6.NLK3) CONTINUE 117 C CONTINUE ITERATIONS AS REQUIRED IPKEP=IPKEP+1 115 C CONTINUE IF MAXIMUM NUMBER OF С ITERATIONS HAS NOT BEEN EXCEEDED IF(ITKEP.LE.MITKEP)GO TO 120 C KEPLER HAS NOT CONVERGED WITHIN ALLOWABLE NUMBER OF ITERATIONS IF(IPTKEP.EQ.1)GO TO 106 WRITE(6,112) 112 FORMAT(// * * * * KEPMIT DID NOT CONVERGE WITHIN! * MAXIMUM NUMBER OF ITERATIONS * * * * * * */) C GO BACK AND PRINT ITERATIONS IF REQUIRED IPKEP=JPTKEP IPTKEP=1 XINIT=TSKEP(1) XP=TSKEP(2) T21P=TSKEP(3) TD=TSKEP(4) WRITE(6,200) WRITE (6, NLK4) IF(JPTKEP.GT.0)60 TO 113 GO TO 106 C CALL ITERATOR (PSEUDO CALL) 120 IF(ABS(T21-T21P).GT.0.)60 TO 121 DELX=0. GO TO 110 121 DELX=DELX*TERR/(T21-T21P) IF (DELX.GT.0.)GO TO 107 @ MOVE IN UPPER BOUND IF(XMIN.GE.(X+DELX))DELX=0.9*(XMIN-X) GO TO 108 C ``` ``` 107 CONTINUE XMIN=X ล MOVE IN LOWER BOUND IF(XMAX.LT.(X+DELX))DELX=0.9*(XMAX-X) C 108 CONTINUE C C DECREMENT ITERATION COUNTER ITKEP=ITKEP+1 C INCREMENT X BY DELX AND CONTINUE ITERATION. C IF DELX IS TOO SMALL TO EFFECT X THEN LEAVE LOOP TS1=X X=X+DELX T21P=T21 IF(ABS(X-TS1).GT.0.)G0 TO 105 C C ITERATION HAS NOT CONVERGED, BUT DELX IS SO SMALL IT WILL NOT C EFFECT X 110 CONTINUL IF (JPKEP+IPTKEP) .EQ. 0)GO TO 106 WRIJE(6,111) 111 FORMAT(//1H , * * * * DELX IS TOO SMALL TO EFFECT X * * WRITE(6,NLK3) C C THROUGH ITERATING, CALL STATE VECTOR SUPROUTINE C 106 CALL NEWSTI C SET XP AND T21P TO SOLUTION VALUE XIN1T=XP XP=X+XR T21P=T21+TR IF (IPTKEP.EQ.O.AND.JPKEP.EQ.O) RETURN WRITE (6, NLK3) WRITE(6,114) NAMELIST/NLK1/X, TD, T21, TFRR, RT2, VT2, ITKEP WRITE (6, NLK1) 114 FORMAT(* * * * * * SOLUTION OBTAINED BY KEPMIT IS * * * 1 * * 1) C RETURN C C END ``` #### APPENDIX K ## SUBROUTINE LAMMII ``` SUBROUTINE LAMMII **** LAMBERT SUBROUTINE (LAMMIT) C INPUT RT1, RT2, TD21, SG, IF1, DCOTG, IF2, UN, PMU, IFN1 C OUTPUT VT1, VT2, COTGAM, IF5 C INCLUDE QCONIC C INCLUDE GSPNT IF5=0 a CLEAR SOLUTION FLAG IF3=1 ด SET FLAG FOR ITERATOR IPLAM=JPLAM C PRINT OUT CALL LIST IF JPLAM.GT.1 IF (JPLAM.EQ.0)60 TO 201 WRITE(6,200) FORMAT(* LAMMIT IS CALLED WITH THE FOLLOWING VALUES *) 200 HAMELIST/NEK4/RT1.RT2.TD21.SG. IF1.DCOTG.COTGAM WRITE(6.NLK4) 201 CONTINUE 113 CONTINUE MITLAM=20 @ MAXIMUM NUMBER OF ITERATIONS ALLOWED ITLAM=0 C IPTLAM=0 C PSEUDO CALL TO GEOMETRIC PARAMETER SUBFOUTINE C CTHLTA=U. DO 1 K=1.3 URT1(K)=RT1(K)/RT1(4) URT2(K)=RT2(K)/RT2(4) 1 CTHETA=CTHETA+URT1(K)*URT2(K) UN(1)=VCROSM(URT1,URT2) STHETA=UN(4)*SG UN(I) = UN(I) / STHETA UN(2)=UN(2)/STHETA UN(3) = UN(3) / STHETA UN(4)=1. C RESUME ZLAM=RT1(4)/RT2(4) EPSLAM=ABS(EPSL*TD21) P1=1.-CTHETA IF(P1.LT.1.E-8)G0 TO 360 @TRANSFER TOO NEAR 180 OR 360 P2=CTHETA-ZLAM COTMAX=STHETA/P1+SQRT(2.*ZLAM/P1) C TEST FOR GAM-LT.(1 DEG 47.5 MIN) - IF SO LIMIT COTMAX IF (COTMAX.GT.COTMX) COTMAX=COTMX COTMIN=COTMN IF (SG.GT.O.) COTMIN=P2/STHETA C TEST FOR GAM.GT. (178 DEG 12.5 MIN) - IF SO LIMIT COTMIN IF (COTMIN.LT.COTMN) COTMIN=COTMN C ``` ``` C COMPUTE INITIAL GUESS OF COTGAM IF IF1 IS SET - IF1 IS NORMALLY C SET ONLY ON THE FIRST CALL TO LAMBERT CK=1.E=5 IF(IF1.LG.U)GO TO 339 CK=0.25 COTGAM=(COTMAX+COTMIN)/2. a INITIAL VALUE FOR COTGAM DCOTG=COTGAM a INITIAL VALUE OF DCOTG T21P=0. NAMELIST/NLK3/ITLAM.COTGAM.DCOTG.EPSLAM.COTMAX.COTMIN. TO21, T21P, T21, TERR, CTHE TA, STHETA, P1, P2, CK, ZLAM, PN, ALPN, ZTA, CZTA, SZTA, X, IF7 339 1F (UPLAM.GT.0.OK.IPTLAM.GT.0)WRITE(6,NLK3) C C START OF ITERATION LOOP 9 LAMBLOOP ENTRY POINT CONTINUE 302 C PN=P1/(COTGAM*STHE TA-P2) IF (PM.LE.0.)GO TO 303 A CORRECTIVE ACTION REQUIRED ALPH=2.-PN*(1.+COTGAM**2) CALL GETXI T21P=T21 JF(JF7.E0.1)GO TO 303 □ CORRECTIVE ACTION READ CALL DELTII @ CALCULATE TRANSFER TIME T21 C TERR=T021-T21 IF (ABS(TERR).LT.EPSLAM)GO TO 305 MHAS CONVERGED C INCREMENT ITERATION COUNTER I TLAM=ITLAM+1 C IS PRINTING OF ITERATIONS REQUIRED? IF(1PTLAM.EQ.O.AND.JPLAM.EQ.O)GO TO 115 C PRINTING IS REQUIRED - CHECK IF YORMAL PRINTING IF (1PTLAM.EQ.0) GO TO 116 C TROUBLE PRINTING IF (IPLAM.LT.JPLAM) GO TO 115 IPLAM=0 WRITE (6, NLK3) 60 TO 115 NORMAL PRINTING IF (IPLAM.LT.JPLAM) GO TO 117 116 IPLAM=0 WRITE (6, NLK3) 117 CONTINUE C CONTINUE ITERATIONS AS REQUIRED 115 IPLAM=IPLAM+1 IF (ITLAM.GT.MITLAM)GO TO 332 C C PSEUDO CALL TO ITERATOR SUBROUTINE (WITH IF4=0) C ``` ``` IF(1F3.EQ.0)GO TO 320 W FALL THRU ONLY ON FIRST ITERATION IF3=0 DCUTG=CK*(COTMAX-COTMIN) DCOTG=SIGN(DCOTG, TERR) GO TO 321 3.0 CONTINUE M BRANCH USED AFTER FIRST PASS DCU1G=DCOTG*TERE/(T21-T21P) 3 2 1 CONTINUE IF (DCOT6.GT.0.)60 TO 322 □ □ LOWER UPPER BOUND COTMAX=COTGAM IF (COTMIN.GT.COTGAM+DCOTS) DCOTG=0.9*(COTMIN-COTGAM) GO 10 323 W RAISE LOWER BOUND 3.22 COTMIN=COTGAM IF (COTMAX.LT.COTGAM+DCOTG) DCOTG=0.9*(COTMAX-COTGAM) @ RETURN FROM ITEMATOR SUBPOUTINE 323 CONTINUE C С CHANGE COTGAM AND GO TO START OF ITERATION LOOP. C IF DOOTS DOES NOT CHANGE COTGAM THEN LEAVE LOOP T51=COTGAM COTGAM=COTGAM+DCOTG IF(ABS(COTGAM-TS1).GT.0.)G0 T0302 GO TO 331 IF((PN.LE.O.) .OR.IF7.FO.1) THEN JUMP HERE FOR CORRECTIVE ACTION С 303 S NEGP CONTINUE IF(JPTLAM.E9.0) 60 TO 400 WRITE(6,401) FORMAT(/ * CORRECTIVE ACTION REQUIRED IN LAMMIT*) 401 WRITE (6, NLK3) 4 10 CONTINUE IF (DCGT6.LT.0.)60 TO 313 60 10 403 ``` C IF ALPH BECCMES TOO LARGE THEN COME HERE FOR CORRECTIVE ACTION ``` 310 CONTINUE O HIENERGY IF (UPTLAM.EQ.0) GO TO 403 WRITE (6,401) WRITE (6.NLK3) 403 CONTINUE COTMIN=COTGAM GU 10 311 С IF T21 BECOMES TOO LARGE THEN COME HERE FOR CORRECTIVE ACTION C312 CONTINUE T21=T21P C 313 O LOENERGY CONTINUE COTMAX=COTGAM 311 CONTINUE DCOTG=DCOTG/2. TS1=COTGAM COTGAM=COTGAM=DCOTG IF(ABS(COTGAM-TS1).GT.O.) SO TO 302 9GO TO LAMBLOOP GO 10 330 C 332 WRITE(6,333) FORMAT(* * * * LAMBERT DID NOT CONVERGE WITHIN EPLSAM* 333 AFTER MAXIMUM ITERATIONS * * * * *) WRITE (6.NLK3) GO TO 330 351 WRITE(6,337) FORMAT(* * * DCOTG IS TOO SMALL * * * *) 357 WRITE(6,NLK3) GO TO 330 C ``` ``` CONTINUE 300 C WRITE (6,119) FORMAT(* ***TRANSFER TOO NEAR 180 OR 360 DEGREES IN * 119 LAMMIT ****) C SET IF5 FLAG IF5=1 WRITE (6, NLK3) RETURN IF (ABS(TERR).LT.EPSLAM)GO TO 305 330 WRITE(6,338) 338 FORMAT(* * * LAMBERT DID NOT CONVERGE WITHIN! TOLERANCE OF CK1*TD21*) IF5=1 @ SET FOR NO SOLUTION C LAMBERT HAS NOT CONVERGED WITHIN ALLOWABLE NUMBER OF ITERATIONS IF(1PTLAM.EQ.1)GO TO 305 C GO BACK AND PRINT ITERATIONS AS REQUIRED MAJT9L=MAJ9I IPTLAM=1 WRITE(6,200)
WRITE (6, NLK4) IF(JPTLAM.GT.0)GO TO 113 305 @ CALCULATE VT1 CONTINUE TS2=SQRT(PN*PMU/RT1(4)) GV2(1)=VCROSS(UN, URT1) VT1(1) = (URT1(1) * COTGAM + GV2(1)) * TS2 VT1(2)=(URT1(2)*COTGAM+GV2(2))*TS2 VT1(3) = (URT1(3) * COTGAM + GV2(3)) * TS2 VT1(4)=SORT(VT1(1)*VT1(1)+VT1(2)*VT1(2)+VT1(3)*VT1(3)) C C C GO TO 'NEWSTATE' VIA INTERNAL ENTRY POINT 'LAMENT' TO COMPUTE C TERMINAL VELOCITY VT2 IF FLAG IFN1 IS CLEAR IF (IFN1.EQ.O) CALL LAMENT C IF (IPTLAM.GT.O.OR.JPLAM.EQ.O) RETURN WRITE(6,NLK3) WRITE(6,114) FORMAT(** * * SOLUTION OBTAINED BY LAMMIT IS * * * *) 114 NAMELIST/NLK1/RT1, VT1, RT2, VT2, TD21, T21, COTGAM, SG, IF5 WRITE (6, NLK1) RETURN C END ``` ## APPENDIX L # SUBROUTINE NEWSTI ``` SUBROUTINE NEWSTI C **** STATE VECTOR SUBROUTINE (NEWST) С CALLED BY TTHETA, KEPLER, LAMBERT C INPUT RT1, VT1, URT1, X, ZTA, SZTA, CZTA, X2CZTA, T21, PMU C OUTPUT RT2,VT2 С INCLUDE OCONIC Ç C X2=x*X X3=x2*X X2CZTA=X2*CZTA TS1=RT1(4)-X2CZTA TS2=T21-X3*SZTA/SQRPMU DO 2 K=1.3 URT_1(K)=RT_1(K)/RT_1(4) 2 RT2(K)=URT1(K)*T51+VT1(K)*T52 RT2(4)=SQRT(RT2(1)*RT2(1)*RT2(2)*RT2(2)*RT2(3)*RT2(3)) C B ENTRY POINT FROM LAMMIL ENTRY LAMENT C 1 TS1=SQRPMU*X*(ZTA*SZTA-1.)/RT2(4) TS2=1.-x2CZTA/RT2(4) VT2(1)=URT1(1)+TS1+VT1(1)+TS2 VT2(2)=URT1(2)*TS1+VT1(2)*TS2 VT2(3) = URT1(3) * TS1 + VT1(3) * TS2 VT2(4) = SQRT(VT2(1) * VT2(1) + VT2(2) * VT2(2) + VT2(3) * VT2(3)) C RETURN END ``` #### APPENDIX M ## SUBROUTINE PARAMI ``` SUBROUTINE PARAMI C C **** CONIC PARAMETERS SUBROUTINE (PARAM) C CALLED BY TIMRAD, TTHETA C INPUT RT1, VT1, PMU C OUTPUT ALPN, PN, COTGAM, UN, URT1, IFCOGA C INCLUDE QCONIC C С SG=1. @ FORCES GAM TO BE CALCULATED IN RANGE (0,180) DEG IF2=0 R FORCES GEOM TO CALCULATE UN IFCOGA=0 @ CLEARS COTGAM OVERFLOW INDICATOR C C PSEUDO CALL TO GEOMETRIC PARAMETERS SUBROUTINE C INPUT RT1, VT1, IF2, SG C OUTPUT SINGAM, COSGAM, UN, URT1, UVT1 C COSGAM=0. DO 1 K=1.3 URT_1(K)=RT_1(K)/RT_1(4) UVT1(K)=VT1(K)/VT1(4) 1 COSGAM=COSGAM+URT1(K)*UVT1(K) GV1(1)=VCROSM(URT1+UVT1) SINGAM=GV1(4) UN(1)=GV1(1)/SINGAM UN(2)=GV1(2)/SINGAM UN(3)=GV1(3)/SINGAM C C RESUME C COTGAM=COSGAM/SINGAM C IF GAM NOT IN RANGE 1 DEG 47.5 MIN TO 178 DEG 12.5 MIN C THEN SET INDICATOR IF (ABS(COTGAM).GT.COTMX) IFCOGA=1 C3=RT1(4)*VT1(4)*VT1(4)/PMU ALPN=2.-C3 @ RATIO OF RT1(4) TO SEMIMAJOR AXIS @ RATIO OF SEMILATUS LATUS TO RT1(4) PN=C3+SINGAM+SINGAM C RETURN C ``` END # APPENDIX N # SUBROUTINE PERAPI | | | 208 | KOUIINE PEKAP | ' 1 | | | |---|------|--------------|------------------|--------------|-------------------|-----| | С | **** | PERICENTER- | APOCENTER SUB | ROUTINE (PER | RAPO) | | | С | | COMPUTES TH | E TWO BODY AP | OCENTER AND | PERICENTER ALTITU | DES | | С | | | | | HRU P75, MANUPARM | | | C | | INPUT RT1, V | T1.PMU | | | | | С | | OUTPUT HA. | HP, ECC, PN, RA, | RP | | | | C | | | | | | | | C | | | | | | | | | | INC | LUDE GCONIC | | | | | С | | | | | | | | | | CAL | L APSIDI | @ APSIDES | S SUBROUTINE | | | C | | | | | | | | | | HP≡ | KP-RB | | | | | _ | | HA= | RA-RB | | | | | С | | | | | | | | | | RET | URN | | | | | C | | _ | | | | | | | | END | | | | | #### APPENDIX O ## SUBROUTINE TRADI ``` SUBROUTINE TRADI C **** TIMERAD SUBROUTINE (TRAD) C INPUT RT1, VT1, PMU, RT2, SRR, IF6 С OUTPUT T21, VT2, IF8, IFCOGA, IF5 С INCLUDE OCONIC С C CALL PARAMI © CONIC PARAMETERS SUBROUTINE IF (1FCOGA.EQ.0)GO TO 500 @ YES - SOLUTION EXISTS C PSEUDO CALL TO TTHETA TO INDICATE NO SOLUTION EXISTS RETURN C 500 CONTINUE TS1=COTGAM*SORT(PN*(2.-ALPN)) TS2=1.-ALPN EVEC(1)=URT1(1)*TS2=UVT1(1)*TS1 EVEc(2)=URT1(2)*TS2-UVT1(2)*TS1 EVEC(3)=URT1(3)*TS2-UVT1(3)*TS1 EVEC(4)=SORT(EVEC(1)*EVEC(1)+EVEC(2)*EVEC(2)+EVEC(3) *EVEC(3)) UEVEC(1)=EVEC(1)/EVEC(4) UEVEC(2) = EVEC(2) / EVEC(4) UEVEC(3)=EVEC(3)/EVEC(4) UEVEC(4)=1. IF(EVEC(4).GE.1./262144..AND.EVEC(4).LT.8.)GO TO 501 С FAILURE OF ABOVE TEST INDICATES FAILURE IF9=1 RETURN C 5u1 CONTINUE COSF=((PN*RT1(4))/RT2(4)-1.)/EVFC(4) IF(ABS(COSF).GE.1.)GO TO 503 COSF2=COSF*COSF IF(COSF2.GT.1.)G0 TO 503 IF8=0 SINF=SRR*SQRT(1.-COSF2) GO TO 504 C 503 CONTINUE Q ABS(COSF).GE.1.) - SET COSF=1. WITH COSH=SIGN(1.,COSF) A SAME SIGN SINF=n. IF8=1 @ INDICATES RT2(4) IS OUTSIDE RANGE ``` ``` C 504 CONTINUE CTHETA=U. GV2(1)=VCROSU(UN, UEVEC) DO 2 K=1.3 URT2(K)=UEVEC(1)*COSF+GV2(K)*SINF 2 CTHETA=CTHETA+URT1(K)*URT2(K) STHETA=SQRT(1.-CTHETA**2) GV1(1)=VCROSU(URT1+URT2) GV1(1)=GV1(1)+UN(1) GV1(2) = GV1(2) + UN(2) GV1(3)=GV1(3)+UN(3) GV1(4) = SQRT(GV1(1) * GV1(1) + GV1(2) * GV1(2) + GV1(3) * GV1(3)) IF(GV1(4).LT.1.)STHETA=-STHETA C CALL GETXI C IF9=0 DINDICATES SOLUTION IS VALID CALL DELTII @ CALCULATE T21 IF(IF6.EQ.1) RETURN CALL NEWSTI @ CALCULATE FINAL STATE RETURN END ``` # APPENDIX P # SUBROUTINE TTHETI | | | SUBROUTINE TTHETI | |--------|----------|--| | C **** | TIME-THE | ETA SUBROUTINE (TTHETA) | | С | | BY CSI/A, CDHMVR, P34 (AND P74), PREC/TT (IN P35 AND P75), TRAD | | | | RT1, VT1, PMU, STHETA, CTHETA, IF6 | | Č | | RT2, VT2, IF7, IFCOGA | | C | 0011 01 | ATENTENT TOTAL COOR | | C | | INCLUDE QCONIC | | С | | THOUGHT GEOMIC | | C | | | | C | | CALL DADAME O CONTO DADAMETED CHODOLITANE | | | | CALL PARAMI — D CONIC PARAMETER SUBROUTINE
IF(IFCOGA.EQ.1)GO TO 400 — D NO SOLUTION | | | | | | | | CALL GETXI | | | | IF(IF7.EQ.1)GO TO 401 A NO SOLUTION | | | | IFCOGA=0 | | | | CALL DELTII @BATTIN'S TRANSCENDENTAL FUNCTIONS | | С | | | | | | IF(IF6.E0.1)RETURN @ RETURN T21 | | | | CALL NEWSTI Q STATE VECTOR SUBROUTINE | | _ | | RETURN 121, RT2, VT2 | | C | | | | 400 | | CONTINUE @ NO SOLUTION - GAM TO NEAR 0 OR 180 DEG | | | | IFCUGA=1 | | _ | | RETURN | | С | | | | 401 | | CONTINUE Q NO SOLUTION - CLOSURE THRU INFINITY | | | | IFCUGA=0 | | | | RETURN | | | END | | | | | | ## APPENDIX Q # SUBROUTINE DELTII - SERIES SUMMATION FORM ``` SUBROUTINE DELTII C **** COMPUTES BATTINS TRANSCENDENTAL FUNCTIONS BY MEANS OF SERIES C INCLUDE GCONIC C CZTA=.5 SZTA=1./6. F2N=2. BASE=SZTA ICONT=0 7 F2N=F2N+2. BASE=-BASE*ZTA/F2N CB=CZTA CZTA=CZTA+BASE C BASE=BASE/(F2N+1.) SB=SZTA SZTA=SZTA+BASE C IF(ABS(SZTA-SB).GT.0.OR.ABS(CZTA-CB).GT.0)GO TO B GO TO 9 8 ICONT=ICONT+1 IF(ICONT.LT.100)GO TO 7 WRITE (6,29) 29 FORMAT(//// * SERIES FAILED TO CONVERGE IN DELTII *) C 9 X2=x*x X2CZTA=X2*CZTA C T21=(C1*X2CZTA+X*(C2*X2*SZTA+RT1(4)))/SGRPMU RETURN END ```